

Surface and lightning sources of nitrogen oxides over the United States: Magnitudes, chemical evolution, and outflow

R. C. Hudman,¹ D. J. Jacob,¹ S. Turquety,^{1,2} E. M. Leibensperger,¹ L. T. Murray,¹ S. Wu,¹ A. B. Gilliland,³ M. Avery,⁴ T. H. Bertram,⁵ W. Brune,⁶ R. C. Cohen,⁵ J. E. Dibb,⁷ F. M. Flocke,⁸ A. Fried,⁸ J. Holloway,^{9,10} J. A. Neuman,^{9,10} R. Orville,¹¹ A. Perring,⁵ X. Ren,⁶ G. W. Sachse,⁴ H. B. Singh,¹² A. Swanson,^{8,9,10} and P. J. Wooldridge⁵

Received 11 August 2006; revised 4 January 2007; accepted 5 January 2007; published 18 April 2007.

[1] We use observations from two aircraft during the ICARTT campaign over the eastern United States and North Atlantic during summer 2004, interpreted with a global 3-D model of tropospheric chemistry (GEOS-Chem) to test current understanding of regional sources, chemical evolution, and export of NO_x. The boundary layer NO_x data provide top-down verification of a 50% decrease in power plant and industry NO_x emissions over the eastern United States between 1999 and 2004. Observed NO_x concentrations at 8–12 km altitude were 0.55 ± 0.36 ppbv, much larger than in previous U.S. aircraft campaigns (ELCHEM, SUCCESS, SONEX) though consistent with data from the NOXAR program aboard commercial aircraft. We show that regional lightning is the dominant source of this upper tropospheric NO_x and increases upper tropospheric ozone by 10 ppbv. Simulating ICARTT upper tropospheric NO_x observations with GEOS-Chem requires a factor of 4 increase in modeled NO_x yield per flash (to 500 mol/flash). Observed OH concentrations were a factor of 2 lower than can be explained from current photochemical models, for reasons that are unclear. A NO_y-CO correlation analysis of the fraction *f* of North American NO_x emissions vented to the free troposphere as NO_y (sum of NO_x and its oxidation products) shows observed *f* = 16 ± 10% and modeled *f* = 14 ± 9%, consistent with previous studies. Export to the lower free troposphere is mostly HNO₃ but at higher altitudes is mostly PAN. The model successfully simulates NO_y export efficiency and speciation, supporting previous model estimates of a large U.S. anthropogenic contribution to global tropospheric ozone through PAN export.

Citation: Hudman, R. C., et al. (2007), Surface and lightning sources of nitrogen oxides over the United States: Magnitudes, chemical evolution, and outflow, *J. Geophys. Res.*, 112, D12S05, doi:10.1029/2006JD007912.

1. Introduction

[2] Quantifying the sources and fate of nitrogen oxides (NO_x ≡ NO + NO₂) over northern midlatitudes continents is critical for assessing anthropogenic influence on global tropospheric ozone [Pickering *et al.*, 1992; Jacob *et al.*, 1993; Thompson *et al.*, 1994; Li *et al.*, 2004]. The International Consortium on Atmospheric Transport and Transformation (ICARTT) aircraft study [Singh *et al.*, 2006; Fehsenfeld *et al.*, 2006], which took place in July–August

2004 over the eastern United States and the North Atlantic, provides an opportunity for this purpose. We present here a global 3-D model analysis of ICARTT observations for NO_x, its chemical reservoirs, and related species including hydrogen oxide (HO_x) radicals to quantify continental NO_x sources from combustion and lightning, determine the chemical fate of NO_x in the United States boundary layer and in North American outflow, and examine the implications for ozone.

¹Department of Earth and Planetary Sciences and Division of Engineering and Applied Sciences, Harvard University, Cambridge, Massachusetts, USA.

²Now at Service d'Aéronomie, Institut Pierre-Simon Laplace, Paris, France.

³Air Resources Laboratory, Atmospheric Sciences Modeling Division, NOAA, U.S. Environmental Protection Agency, Research Triangle Park, North Carolina, USA.

⁴Atmospheric Sciences Division, NASA Langley Research Center, Hampton, Virginia, USA.

⁵College of Chemistry, University of California, Berkeley, California, USA.

⁶Department of Meteorology, Pennsylvania State University, University Park, Pennsylvania, USA.

⁷Institute for the Study of Earth, Oceans, and Space, University of New Hampshire, Durham, New Hampshire, USA.

⁸Earth Observing Laboratory, National Center for Atmospheric Research, Boulder, Colorado, USA.

⁹Cooperative Institute for Research In Environmental Science, University of Colorado, Boulder, Colorado, USA.

¹⁰Earth System Research Laboratory, NOAA, Boulder, Colorado, USA.

¹¹Department of Atmospheric Science, Texas A&M University, College Station, Texas, USA.

¹²NASA Ames Research Center, Moffett Field, California, USA.

[3] Ozone production in the troposphere is principally limited by the supply of NO_x [Chameides *et al.*, 1992]. Fossil fuel combustion accounts for over half of the global NO_x source [Intergovernmental Panel on Climate Change, 2001]. The United States has been actively reducing its summertime NO_x emissions since 1998 to decrease ozone smog. The Environmental Protection Agency (EPA) NO_x State Implementation Plan (SIP) Call mandated that 22 eastern states meet state-specific total NO_x emissions reductions by 2003 (Phase 1) and further reduction by 2007 (Phase 2). By 2003, all 22 states had reduced NO_x stationary source emissions to their Phase 1 levels. Frost *et al.* [2006] determined from stack sampling that power plant emissions of NO_x decreased 50% between 1999 and 2003. NO_x emissions from the power sector over the United States will likely continue to drop. In March 2005, the EPA issued the Clean Air Interstate Rule, which will, when fully implemented, permanently reduce NO_x emissions to 60% of 2003 levels in 25 eastern states (<http://www.epa.gov/interstateairquality/>). The ICARTT observations offer an opportunity to check on these emission reductions.

[4] Oxidation of NO_x to HNO₃, peroxyacetyl nitrate (PAN), and other minor products takes place on the order of hours in the continental boundary layer (CBL), seemingly limiting its affect on global ozone. However, the dependence of ozone production on NO_x is highly nonlinear; the ozone production efficiency per unit NO_x consumed (OPE) increases rapidly as the NO_x concentration decreases [Liu *et al.*, 1987]. This means that a small fraction of emitted NO_x exported to the free troposphere by frontal lifting, deep convection, or boundary layer venting could lead to significant ozone production in the free troposphere over the continent or downwind [Jacob *et al.*, 1993; Thompson *et al.*, 1994]. Similarly, PAN (which is thermally unstable and not water-soluble) can be vented from the boundary layer and transported on a global scale at cold temperatures, eventually decomposing to release NO_x as air masses subside. Quantifying the sources, chemical evolution, and export of anthropogenic NO_x (and PAN) is thus critical to understanding the North American contribution to the global ozone budget. This contribution is important from the perspective of ozone as a greenhouse gas [Mickley *et al.*, 2004] and for intercontinental transport of ozone pollution [Jacob *et al.*, 1999; Holloway *et al.*, 2003].

[5] Early studies estimated that the fraction f of NO_x emitted in the United States that is exported out of the CBL as NO_y (sum of NO_x and its oxidation products) is about 40% [Logan, 1983; Galloway *et al.*, 1984; Kasibhatla *et al.*, 1993]. Later work by Horowitz *et al.* [1998] and Liang *et al.* [1998] using an Eulerian 3-D model with detailed chemistry indicated values of f ranging from 25% in summer to 35% in winter. Subsequent Lagrangian analyses using NO_y-CO correlations measured from aircraft in free tropospheric outflow (2–6 km), over the North Atlantic in September (North Atlantic Regional Experiment '97) yielded much lower estimates of f , ranging from only 3% [Stohl *et al.*, 2002] to $9 \pm 14\%$ [Parrish *et al.*, 2004]. Li *et al.* [2004] reconciled these results by pointing out that the early Eulerian models had insufficient HNO₃ scavenging, while the Lagrangian models underestimated background CO. They derived a consistent value $f = 17\text{--}20\%$ by both Eulerian and Lagrangian approaches for the NARE'97

period. The ICARTT study offers far more geographical coverage and chemical information in the boundary layer and the free troposphere than previous studies, enabling better constraints on the estimates of anthropogenic export and associated NO_y speciation.

[6] In addition to convectively lofted anthropogenic NO_x, a highly uncertain source of NO_x to the upper troposphere is from lightning. Global lightning source estimates range from 1 to 25 Tg N yr⁻¹ [Price *et al.*, 1997; Nesbitt *et al.*, 2000], with the most recent estimates in the range 1–6 Tg N yr⁻¹ [Boersma *et al.*, 2005; Beirle *et al.*, 2006; Martin *et al.*, 2007]. Past studies disagree on the relative importance of lightning versus convective injection of surface emissions in supplying upper tropospheric NO_x [Jaeglé *et al.*, 1998; Levy *et al.*, 1999; Grewe *et al.*, 1999; Jeker *et al.*, 2000; Li *et al.*, 2005]. Here we use the ICARTT data to examine the contribution of each.

2. ICARTT Study

[7] ICARTT took place over eastern North America and the North Atlantic in July–August 2004. A major objective was to quantify North American sources and outflow of pollutants and climatically important species. Two principal components directed at that objective were the NOAA New England Air Quality Study/Intercontinental Transport and Chemical Transformation (NEAQS-ITCT 2004) and the NASA Intercontinental Transport Experiment–North America, Phase A (INTEX-A).

[8] The NOAA NEAQS-ITCT 2004 campaign [Fehsenfeld *et al.*, 2006] took place 3 July to 15 August over the NW Atlantic and the NE United States out of Portsmouth, New Hampshire (Figure 1). It used a WP-3D aircraft (ceiling ~6 km). The NASA INTEX-A campaign [Singh *et al.*, 2006] took place 29 June to 14 August over the central and eastern United States, and the North Atlantic, from bases at Edwards (California), St. Louis (Missouri), and Portsmouth (New Hampshire). It used a DC-8 aircraft (ceiling ~12 km) with extensive vertical profiling and boundary layer mapping at 0.15–0.5 km above the local surface (Figure 1). The WP-3D remained close to New England throughout the mission and flew mostly in the boundary layer, focusing on emissions verification and chemical transformation of major urban pollution plumes. Detailed descriptions of aircraft payloads are in Fehsenfeld *et al.* [2006] and Singh *et al.* [2006].

[9] We make use here of the following 1-min average measurements (accuracies given in parentheses for DC-8, WP-3D respectively): ozone (5%, 3%); CO (5%, 2.5%); CH₂O (10%, DC-8 NCAR measurement only); HNO₄ (15%, DC-8 only); H₂O₂ (20%, DC-8 only); NO (15%, 5%, DC-8 Pennsylvania State U. measurement only); NO₂ (10%, 8%); HNO₃ (15%, 15%); PAN (15%, 15%), OH (15%, DC-8 only), and HO₂ (15%, DC-8 only). We estimate the concentration of NO_y as the sum of NO_x, PAN, and HNO₃. Nitrate aerosol, organic nitrates other than PAN, and HNO₄ were also measured aboard the DC-8 [Dibb *et al.*, 2003; Huey *et al.*, 2004; Bertram *et al.*, 2006], but generally accounted for less than 10% of NO_y in the free troposphere and the data sets were sparse.

[10] Ventilation of the eastern United States in summer is primarily driven by the cold fronts from cyclones tracking

Figure 1. Flight tracks for (left) INTEX-NA and (right) ITCT 2k4 aircraft campaigns (1 July to 15 August 2004) shaded by altitude above ground level (AGL). Shaded areas define regions used in comparisons between model and observations: south (medium grey), northeast (light grey), and Midwest (dark grey).

eastward typically every 5 days in the 45–55°N band [Li *et al.*, 2005]. Local convection from fair weather cumuli as well as thunderstorms is another ventilation mechanism [Parrish *et al.*, 2004; Li *et al.*, 2005]. During ICARTT a persistent trough along the east coast led to cyclones extending farther south than normal [Fuelberg *et al.*, 2007], and lack of stagnation events led to a record low number of air quality violations (A. M. Thompson *et al.*, Tropospheric ozone in eastern North America in July–August 2004: Profile views from “the summer that wasn’t,” manuscript in preparation, 2007).

3. Model Description

[11] We simulate the ICARTT observations with the GEOS-Chem global 3-D model of tropospheric chemistry (version 7.02; <http://www.as.harvard.edu/chemistry/trop/geos/>) driven by assimilated meteorological observations from the Goddard Earth Observing System (GEOS-4) of the NASA Global Modeling and Assimilation Office (GMAO). The model is applied to a global simulation of ozone-NO_x-hydrocarbon-aerosol chemistry with 120 species simulated explicitly. A general description of GEOS-Chem is given by Bey *et al.* [2001] and a description of the coupled oxidant-aerosol simulation as used here is given by Park *et al.* [2004]. Partitioning of total nitric acid between the gas and aerosol phases is calculated using the MARS-A thermodynamic equilibrium model [Binkowski and Roselle, 2003]. Emissions in the model are as described by Park *et al.* [2004] unless specified otherwise.

[12] Meteorological fields in the GEOS-4 data have a temporal resolution of 6 hours (3 hours for surface variables and mixing depths) and a horizontal resolution of 1° latitude by 1.25° longitude, with 55 vertical levels between the surface and 0.1 hPa (including about 16 in the troposphere and 5 in the boundary layer up to 2 km). For input to GEOS-Chem we degrade the horizontal resolution to 2° latitude by 2.5° longitude. Mean afternoon boundary

layer heights over the eastern United States in the GEOS-4 data for the ICARTT period were 1100 ± 400 m AGL. Tropopause heights were 13.3 ± 2.2 km. The cross-tropopause ozone flux is specified with the Synoz method [McLinden *et al.*, 2000] while the cross-tropopause NO_y flux is calculated from N₂O oxidation in the model stratosphere [Bey *et al.*, 2001]. Global net cross-tropopause fluxes of ozone and NO_y are $495 \text{ Tg O}_3 \text{ yr}^{-1}$ and 0.5 Tg N yr^{-1} , respectively. The model wet deposition scheme [Liu *et al.*, 2001] includes contributions from scavenging in convective updrafts, and rainout and washout from convective anvils and large-scale precipitation, and it allows for return to the atmosphere following evaporation. Soluble gases are taken up by liquid water on the basis of their effective Henry’s law, by ice on the basis of cocondensation or surface coverage, with species-specific retention efficiencies when droplets freeze, as described by Mari *et al.* [2000].

[13] The simulations are conducted for July–August 2004 and are initialized with a 12-month spin-up simulation. Comparison with observations uses model output sampled for the aircraft flight tracks and times. The comparisons exclude fresh pollution plumes as diagnosed by $\text{NO}_x/\text{NO}_y > 0.4 \text{ mol mol}^{-1}$ or (if NO_y is not available) $\text{NO}_2 > 4 \text{ ppbv}$ and altitude $< 3 \text{ km}$; biomass burning plumes as diagnosed by $\text{HCN} > 500 \text{ pptv}$ or $\text{CH}_3\text{CN} > 225 \text{ pptv}$ or flight logs; and stratospheric air as diagnosed by $\text{ozone}/\text{CO} > 1.25 \text{ mol mol}^{-1}$. These filters exclude 8%, 22% (fresh pollution plumes); 5%, 8% (biomass burning plumes); and 6%, 0% (stratospheric air) of the data for the DC-8 and WP-3D, respectively.

[14] A major focus of our work is to use the ICARTT observations to evaluate U.S. NO_x emission estimates. We will show simulations with “standard” emissions based on a priori information from the standard version 7.02 of the GEOS-Chem model, and “improved” emissions that reflect the constraints from the ICARTT observations. These emissions for the ICARTT period (1 July to 15 August 2004) are summarized in Table 1. Standard fossil and biofuel emis-

Figure 2. Mean July–August anthropogenic NO_x emissions in the United States. The 1999 values from the EPA National Emissions Inventory (NEI99 v1) are compared to 2004 values including a 50% reduction in stationary source emissions. Emissions from Canada and Mexico are for 1998 following *Bey et al.* [2001]. Color scale saturates at 5×10^{11} molecules $\text{cm}^{-2} \text{s}^{-1}$.

sions in the United States are from the EPA 1999 National Emission Inventory (NEI99). They amount to 0.79 Tg N for 1 July to 15 August and 6.2 Tg N annually, with distribution shown in Figure 2 (left). Transportation accounts for 35%, industry 17%, power generation 26%, and other sources 22% (mostly off-road vehicles). We show in section 5 that, this 1999 inventory overestimates the boundary layer NO_x concentrations observed in ICARTT, consistent with 1999–2004 reduction of NO_x emissions from power plants and industry by 50% driven by the NO_x SIP Call [*Frost et al.*, 2006]. These reductions result in the improved inventory of Table 1 and Figure 2 (right). The ICARTT data also show that U.S. anthropogenic CO emissions in the NEI99 inventory (94 Tg CO yr⁻¹) are at least 30% too high, as discussed below, and we make this adjustment in the improved inventory.

[15] The lightning source of NO_x in GEOS-Chem is computed locally in deep convection events with the scheme of *Price and Rind* [1992] that relates number of flashes to convective cloud top heights, and the vertical distribution from *Pickering et al.* [1998] (55–75% above 8 km). Implementation in GEOS-Chem is as described by *Wang et al.* [1998]. It yields 2.7×10^9 flashes yr⁻¹ in the GEOS-4 fields for 2004. The standard GEOS-Chem simulation assumes a global source of 4.7 Tg N yr⁻¹ to match observational constraints in the tropics [*Martin et al.*, 2002], which results in a global mean NO yield of 125 mol per flash averaged over intracloud (IC) and cloud-to-ground (CG) flashes (see *Wang et al.* [1998] for the model partitioning of flashes between IC and CG, and the NO yield difference between these two types of flashes). The resulting U.S. emissions for the ICARTT period are 0.067 Tg N for the contiguous United States and coastal waters (130–70°W, 25–50°N), concentrated over the southwest and along the Gulf of Mexico. As we will see in section 6, successful simulation of the ICARTT upper tropospheric NO_x observations in GEOS-Chem requires a factor of

4 increase in this source along with its upward extension to the tropopause, and this is included in the improved inventory.

[16] Extensive and persistent boreal forest fires took place in Alaska and NW Canada in summer 2004; in contrast, there were no significant fires in Siberia. We use the daily biomass burning inventory of *Turquetty et al.* [2007] for North American fires during ICARTT. This inventory was constructed by combining daily area burned reports from government agencies and hot spots detected from space by the MODIS instrument with estimates of fuel loadings and emission factors depending on the type of ecosystem burned. The resulting North American fire emissions for 1 July to 15 August are 20 Tg CO and 0.3 Tg N of NO_x. The inventory for CO has been successfully evaluated against MOPITT columns [*Turquetty et al.*, 2007]. Short-lived hydrocarbons emitted from fires drive fast conversion

Table 1. NO_x Emissions in the Contiguous United States for 1 July to 15 August 2004^a

Source Type	Standard Magnitude, Tg N	Improved Magnitude, Tg N
Fuel	0.79	0.62 ^b
Biomass burning ^c	0.01	0.003
Fertilizer	0.03	0.03
Soils	0.09	0.09
Aircraft	0.021	0.021
Lightning ^d	0.068	0.27
Total	1.01	1.03

^aThe “standard” emissions are from the standard version 7.02 of the GEOS-Chem model. The “improved” emissions reflect the constraints from the ICARTT observations.

^bImproved fuel emissions include 0.28 Tg N from transport, 0.17 Tg N from power generation and industry, and 0.17 Tg N from other fuel use including industrial solvents, aircraft takeoff and landing, residential fossil fuel, residential biofuel, and all other anthropogenic sources.

^cNorth American fires during ICARTT were mainly outside the contiguous United States; Alaska and Canada each contributed 0.14 Tg N.

^dContiguous United States and coastal waters (130–70°W, 25–50°N).

Figure 3. Mean vertical profiles of OH, HO₂, H₂O₂, HCHO and HNO₄ concentrations. Observations from the DC-8 aircraft (thick black) are compared to model results from the standard (dashed red) and improved (thick red) simulations. Horizontal bars are standard deviations on the observations. Here and in subsequent figures, the ICARTT observations have been filtered to remove urban plumes, biomass burning plumes, and stratospheric air as described in the text. Model results are sampled along the flight tracks at the time of flights and gridded to the model resolution. Number of gridded observations per 1-km bin is shown. Modifications to emissions from the standard to the improved simulation include a four-fold increase in the lightning source, upward extension of the lightning source to the tropopause height, and a 50% reduction of the NEI99 CO transport and NO_x point source emissions.

of NO_x to PAN, slowing down ozone formation [Jacob *et al.*, 1992] but this is inadequately represented in GEOS-Chem where the fastest-reacting pyrogenic hydrocarbon is propene. In the improved emission inventory we release 80% of the biomass burning NO_x as PAN.

4. Hydrogen Oxide Radicals and Reservoir Species

[17] Hydrogen oxide radicals (HO_x ≡ OH + peroxy radicals) and their reservoirs (H₂O₂, CH₂O, HNO₄) largely determine the photochemical environment for NO_x oxidation and ozone production. Figure 3 shows simulated and observed mean vertical distributions of OH, HO₂, H₂O₂, CH₂O, and HNO₄ for the ensemble of INTEX-A flights. Observed HO₂ and H₂O₂ decrease with altitude, reflecting the decrease in water vapor [Heikes, 1992], while observed OH increases with altitude, reflecting the positive relationship of the OH/HO₂ ratio with NO [Jaeglé *et al.*, 2000]. CH₂O decreases with altitude, largely reflecting the boundary layer source from oxidation of isoprene [Millet *et al.*, 2006]. HNO₄, a thermally unstable molecule that is an important HO_x reservoir in the upper troposphere [Jaeglé *et al.*, 2000], has an 8–9 km peak of 62 pptv.

[18] OH and HO₂ in the standard simulation match observations in the lowest km, but overestimate at higher altitudes by 60% and 30% respectively. Nominal measurement accuracy for both is 15% (X. Ren *et al.*, HO_x observation and model comparison during INTEX-NA 2004, unpublished manuscript, 2007, hereinafter referred to as Ren *et al.*, unpublished manuscript, 2007). Increasing the lightning NO_x source in the improved simulation decreases HO₂ in the upper troposphere while increasing

OH. This improves the HO₂ simulation but worsens that of OH. Similar HO_x simulation biases in comparison with these observations have been found in a box photochemical model constrained with the ensemble of concurrent ICARTT observations [Olson *et al.*, 2005; Ren *et al.*, unpublished manuscript, 2007]. They must reflect either instrument error or a fundamental flaw in current understanding of HO_x photochemistry. In what follows we take the model OH at face value but we also discuss the effect of possible model bias.

[19] The model simulates in general well the concentrations of the HO_x reservoirs H₂O₂, CH₂O, and HNO₄ (Figure 3). H₂O₂ is unbiased in the free troposphere, but is overestimated below 3 km by ~30%. A possible cause is the model conversion of HO₂ to H₂O₂ in aerosols [Martin *et al.*, 2003], which recent measurements find to be much lower than previously estimated [Thornton and Abbatt, 2005]. The CH₂O simulation, discussed in detail by Millet *et al.* [2006], matches observations closely and is largely insensitive to changes in OH (which affect sources and sinks in the same direction). HNO₄ is well matched in the standard simulation but is overestimated by 30% when the lightning source is increased.

5. Boundary Layer NO_x and CO Over the United States

[20] Figure 4 compares simulated and observed mean vertical distributions of CO, NO_x, PAN, HNO₃, and ozone concentrations for the ensemble of DC-8 and WP-3D flights. Observed CO, NO_x, PAN, and HNO₃ are elevated below 3 km, reflecting anthropogenic sources (and also biogenic sources for CO). The model with standard emis-

Figure 4. Same as Figure 3 but for CO, NO_x (median), PAN, HNO₃, and ozone concentrations as sampled by (top) the DC-8 and (bottom) the WP-3D aircraft.

sions is too high for NO_x and CO. Parrish [2006], using urban ambient measurements of the CO/NO_x ratio along with fuel sales data, previously found that the on-road vehicular source in the NEI99 inventory is accurate for NO_x, but 50% too high for CO. Applying this correction to the on-road vehicular CO source, which represents 60% of total CO emissions in the United States according to NEI99, decreases the mean CO bias below 1 km from 35 ppbv to 14 ppbv in the WP-3D data and from 26 to 13 ppbv for the DC-8 data (Figure 4). Further source reduction would be needed to match the boundary layer observations for CO.

[21] Figure 5 shows the geographical distribution of median ratios of simulated to observed NO_x concentrations in the lowest 2 km for the standard simulation. The largest overestimate is in the Midwest (median ratio of 1.88), where the contribution from power plants to the NO_x source is largest (Figure 2). The improved simulation with 50% decrease in point source NO_x emissions decreases the median ratio to 1.28 in the Midwest. We also find an overestimate over the northeast in the standard simulation, though significantly weaker (median ratio of 1.26). In contrast, Martin *et al.* [2006] find the NEI99 inventory to be underestimated in the New York City metropolitan area when comparing GEOS-Chem standard model results with mean WP-3D profiles and SCIAMACHY NO₂ satellite observations over and downwind of the city. This difference in conclusions appears to reflect the use of median versus mean NO_x concentrations as comparison metrics, and the exclusion of fresh pollution plumes in our analysis. Assess-

ment of NEI99 emission bias is ambiguous in the northeast but it is robust in the Midwest.

6. Upper Tropospheric NO_x Over the United States

[22] NO_x concentrations observed in ICARTT show a decrease from the boundary layer to the free troposphere, but then a sharp rise with altitude above 6 km (Figure 4). Mean concentrations reach 0.55 ± 0.36 ppbv at 8–12 km altitude, higher than in the boundary layer. The NO/NO_x molar ratio averages 75% both in the observations and the model for the 8–12 km region (all data are for daytime). Observed PAN shows a broad maximum at 6–10 km. In contrast, HNO₃ is depleted in the free troposphere because of scavenging during uplift. Mean ozone increases with altitude from 50 ppbv near the surface to 75 ppbv at 8 km.

[23] The standard model greatly underestimates the upper tropospheric NO_x enhancement; the discrepancy increases with altitude from a factor of 3 at 8 km to a factor of 5 at 11 km. Simulated PAN is too low by ~30% while HNO₃ is well simulated. Ozone is too low by 10 ppbv throughout the free troposphere.

[24] Measurements of upper tropospheric NO_x from previous aircraft campaigns over the United States indicate lower concentrations than observed in ICARTT. Jaeglé *et al.* [1998] report mean NO concentrations from the SUCCESS campaign out of Kansas (April–May 1996) of 0.030 ± 0.022 ppbv for 8–10 km and 0.061 ± 0.045 ppbv for 10–12 km. Ridley *et al.* [1994] report mean NO

Figure 5. Median simulated-to-observed NO_x concentrations in the lowest 2 km using the NEI99 v1 inventory.

concentrations of 0.2 ± 0.1 ppbv over New Mexico during ELCHEM (July–August 1989), even though convection was frequently targeted. SONEX observations in October–November 1997 over Maine and Atlantic Canada indicate mean NO concentrations between 6–12 km of 0.1 ppbv (all data) and 0.23 ppbv (convective outflow) [Crawford *et al.*, 2000]. On the other hand, measurements from commercial aircraft by Brunner *et al.* [2001] over the east coast of the United States in 1995–1997 (NOXAR program) showed mean upper tropospheric NO_x concentrations of 0.60 ppbv in spring, 0.41 ppbv in summer, and 0.23 ppbv in fall and winter, consistent with the observations here. Brunner *et al.* [2001] attributed the high spring-summer values to a combination of lightning and convective

injection of pollution [also see Jeker *et al.*, 2000]. As we show below, lightning was the dominant factor in ICARTT.

[25] Figure 6 (left) shows the observed mean spatial distribution of upper tropospheric NO_x concentrations. Values exceeding 1 ppbv extend over much of the southeast and Midwest. Deep convective injection of boundary layer pollution cannot explain these high values since the NO_x mixing ratio above 8 km is greater than that in the boundary layer (Figure 4). Aircraft emissions cannot provide an explanation either because the geographical distribution does not match the aircraft corridor along the eastern United States and North Atlantic [Gauss *et al.*, 2006], and in any case these emissions are fairly well constrained from atmospheric measurements [Meijer *et al.*, 2000] and repre-

Figure 6. Mean upper tropospheric NO_x concentrations (8–12 km) during ICARTT (July–August 2004). (left) Observations mapped on the $2^\circ \times 2.5^\circ$ GEOS-Chem model grid are compared to (right) model values for the improved simulation. The improved simulation has a factor of four increase in the United States lightning emissions relative to the standard GEOS-Chem version.

Figure 7. Mean lightning flash rates for 1 July to 15 August 2004. Observations of cloud-to-ground lightning from the National Lightning Detection Network, multiplied uniformly by a factor of 4 to account for intracloud lightning, are compared to standard GEOS-Chem results.

sent only a small source of upper tropospheric NO_x (Table 1). Brunner *et al.* [2001] previously argued that an aircraft source for upper tropospheric NO_x would be inconsistent with their observed spring/summer maximum of NO_x concentrations.

[26] Lightning provides the best explanation for the elevated NO_x in the upper troposphere during ICARTT. Figure 7 (left) shows National Lightning Detection Network (NLDN) mean lightning flash rates for 1 July to 15 August. The NLDN data (>100 sites in the continental United States) were collected by Vaisala (<http://www.vaisala.com>) and supplied to us by the Global Hydrology Resource Center at NASA Marshall Space Flight Center. The NLDN network measures only cloud-to-ground lightning flashes, and intracloud flashes are estimated to be about 3 times that amount [Boccippio *et al.*, 2001]. Cloud-to-ground flash detection efficiencies are >90% over the continental United States and degrade rapidly offshore and beyond U.S. borders. Figure 7 shows heaviest lightning in the Gulf of Mexico region and secondary maxima in the Midwest. We see substantial coincidence in Figures 6 and 7 between the observed geographical distribution of lightning and that of upper tropospheric NO_x.

[27] 2004 was not an anomalous year for lightning over the United States, as shown in Figure 8 with total NLDN lightning flash counts for July–August 2000–2005. There is a jump in lightning flashes from 2001 to 2002 which reflects an upgrade in detection. The comparable years in the observations are thus 2003–2005. GEOS-Chem lightning counts computed using consistent GEOS-4 meteorology for 2000–2005 also show relatively little interannual variability in total lightning over the contiguous United States. We find in the model that lightning flash rates over the eastern United States in 2004 are everywhere within 20% of the 1995–2005 mean.

[28] We can make a rough estimate of lightning emissions over the United States during ICARTT by using NLDN flash rates, multiplied by 4 to account for intracloud flashes [Boccippio *et al.*, 2001], and assuming a 500 mol NO_x per

flash production rate derived from the mean peak NLDN current (L. E. Ott *et al.*, Production of lightning NO_x and its vertical distribution calculated from 3-D cloud-scale transport model simulations, manuscript in preparation, 2007, hereinafter referred to as Ott *et al.*, manuscript in preparation, 2007). This yields an emission of 0.45 Tg N, a factor of 7 above the standard GEOS-Chem simulation (Table 1). The model captures the maximum along the Gulf Coast but is too low offshore and over the Midwest (Figure 7). We tried to improve the model distribution of lightning with alternate lightning parameterizations based on cloud mass flux or convective precipitation [Allen and Pickering, 2002], but the cloud mass flux parameterization did not capture the Gulf maximum while the convective precipitation scheme did not capture the lightning distribution over land.

[29] The global lightning source of NO_x in the standard GEOS-Chem simulation is 4.7 Tg N yr⁻¹ from 2.7×10^9 flashes, which corresponds to a global mean average of 125 mol per flash, a factor of 4 below the Ott *et al.* (manuscript in preparation, 2007) estimate. Correction to the Ott *et al.* (manuscript in preparation, 2007) NO_x yield would imply a factor of 4 increase in the GEOS-Chem lightning source over the United States. Figure 6 (right) shows the resulting mean 8–12 km NO_x concentrations, successful over the south where lightning flashes are correctly simulated, but still showing discrepancies in the Midwest due to insufficient lightning. Generalization of the Ott *et al.* (manuscript in preparation, 2007) yield to the northern midlatitudes band (1.5 Tg N) yields a GEOS-Chem lightning source of 5.8 Tg N yr⁻¹, consistent with Martin *et al.* [2006] who found that a northern midlatitudes lightning source of 1.6 Tg N yr⁻¹ provides the best fit to SCIAMACHY NO₂ satellite observations.

[30] On a global scale though, a NO_x yield of 500 mol/flash would appear to lead to an excessive lightning source. The OTD-LIS v1.0 gridded satellite lightning climatology produced by the NASA LIS/OTD Science Team (Principal Investigator, Hugh J. Christian, NASA/Marshall Space

Cloud-to-Ground Lightning Flashes (July-August)

Figure 8. Cloud-to-ground lightning flash counts in July–August 2000–2005 over the United States. National Lightning Detection Network flash counts (grey bars) are compared to modeled flash counts in GEOS-Chem derived using GEOS-4 meteorology for the domain 130–70°W, 25–50°N (grey and white bars). Model flash counts are divided uniformly by a factor of 4 to account for intracloud lightning [Boccippio *et al.*, 2001]. The jump in NLDN data from 2001 to 2002 reflects an upgrade in detection.

Flight Center), available from the Global Hydrology Resource Center (<http://ghrc.msfc.nasa.gov>), yields 1.5×10^9 flashes yr^{-1} . Combining a NO_x yield of 500 mol/flash with this global estimate would imply a lightning source of $10.5 \text{ Tg N yr}^{-1}$, which seems too high on the basis of constraints from satellite observations [Boersma *et al.*, 2005; Martin *et al.*, 2007; Sauvage *et al.*, 2007] and tropical ozonesondes [Martin *et al.*, 2002]. While physical mechanisms responsible are not well understood, recent observational evidence suggests that NO_x yields per flash are lower in tropical than in midlatitude storms [Huntrieser *et al.*, 2006].

[31] The lifetime of NO_x in the upper troposphere is a major uncertainty in scaling the lightning source to match the ICARTT observations. As shown in section 4, the model OH concentration in the upper troposphere is a factor of 2 higher than observed, for reasons that are unclear. Figure 9 shows simulated and observed frequency distributions of NO_x concentrations at 8–12 km on the $2^\circ \times 2.5^\circ$ model grid. If the model lifetime were too short because of excessive OH, then one might expect the variability in the model to be larger than observed. Figure 9 shows that this is not the case, adding some support to the simulated NO_x lifetime.

[32] The large lightning source inferred from the ICARTT observations has important implications for tropospheric ozone. Li *et al.* [2005] found that a semipermanent upper level anticyclone above the southern United States in summer allows ozone buildup in the upper troposphere by trapping convectively lifted precursors and lightning NO_x. Cooper *et al.* [2006] confirmed the resulting ozone maximum by analysis of ozonesonde data during ICARTT, and found an associated 11–14 ppbv contribution to ozone from lightning. Figure 4 shows that the improved simulation with

increased lightning largely corrects the upper tropospheric ozone bias in the standard simulation (reduction in surface anthropogenic NO_x emissions in the improved simulation decreases upper tropospheric ozone by only 1–2 ppbv). The residual bias appears due to insufficient lightning generation

Figure 9. Frequency distribution of NO_x concentrations at 8–12 km altitude during ICARTT. NO_x observations (line) are compared to results from the improved GEOS-Chem simulation with increased lightning source (grey bars). The frequency distribution is shown as the number of occurrences along the aircraft flight tracks averaged on the $2^\circ \times 2.5^\circ$ model grid.

Figure 10. Mean relative molar contributions of NO_x, PAN, and HNO₃ to total NO_y defined as NO_y = NO_x + PAN + HNO₃ in the ICARTT data (1 July to 15 August 2004) below 2 km altitude. Urban, biomass burning, and stratospheric plumes have been excluded as described in the text. Observations from the DC-8 and WP-3D aircraft are compared to model results sampled along the flight tracks.

in the Midwest (Figure 7). We find in the model that lightning enhances upper tropospheric ozone by about 10 ppbv, consistent with the analysis of Cooper *et al.* [2006].

7. Chemical Evolution and Export of U.S. NO_x Emissions

[33] In this section we use the ICARTT data to estimate the export of anthropogenic NO_y from the U.S. boundary layer to the free troposphere and the speciation of this NO_y. Figure 10 shows the simulated and observed NO_y speciation below 2 km. Here and from now on, model results are from the improved simulation with reduced fuel NO_x emissions

and increased lightning (Table 1), and spatial patterns are discussed in the context of the regions of Figure 1. The median observed NO_x/NO_y ratio at 0–2 km is 18% in the northeast/Midwest, 17% in the south, and 7% offshore. The dominant component of NO_y in all three regions is HNO₃, with medians of 62% in the northeast/Midwest and 84% offshore. The mean PAN/NO_x ratio is 1.0 in the northeast/Midwest and 1.5 in the south. PAN is favored in the south, despite high temperatures, likely because of large isoprene emission [Horowitz *et al.*, 1998]. The model is remarkably successful at reproducing these fractions and patterns.

[34] We can estimate the export efficiency f of NO_y from the North American boundary layer, following the approach

of Parrish *et al.* [2004], by viewing CO as an inert tracer and comparing the enhancement ratio $\Delta\text{NO}_y/\Delta\text{CO}$ in North American pollution outflow to the anthropogenic CO/NO_x molar emission ratio R :

$$f = R \cdot \alpha \frac{\Delta\text{NO}_y}{\Delta\text{CO}} \quad (1)$$

where α is a correction factor to account for the CO source from boundary layer oxidation of nonmethane hydrocarbons, particularly biogenic isoprene [Chin *et al.*, 1994]. Derivation of the export efficiency following (1) requires estimates of R , α , and the background NO_y and CO concentrations to which the enhancements Δ are referenced. By adopting constant values for these variables, as discussed by Li *et al.* [2004], we obtain a simple observationally based diagnostic of export. We use background concentrations of 95 ppbv CO [Li *et al.*, 2004] and 100 pptv NO_y [Parrish *et al.*, 2004], $\alpha = 1.2$ [Chin *et al.*, 1994], and $R = 5.9 \text{ mol mol}^{-1}$ from our improved GEOS-Chem simulation for the United States east of 100°W. R varies little by region between the Midwest (5.6), south (5.9), and northeast (6.1).

[35] We apply equation (1) to every anthropogenic pollution plume observed by the DC-8 and WP-3D between 2.5 and 6.5 km as defined by a CO enhancement $\Delta\text{CO} > 30$ ppbv. Plumes above 6.5 km are ignored because of lightning NO_x interference, and we also exclude biomass burning plumes diagnosed from nitrile data (section 2). Anthropogenic pollution plumes defined in this manner represent 11% of the combined INTEX-A and ITCT2k4 data at 2.5–6.5 km. From these data we find a mean NO_y export efficiency $f = 16 \pm 10\%$ to the free troposphere with mean composition of 13% NO_x, 40% PAN, and 47% HNO₃ for the exported NO_y. Sampling the model along the ICARTT flight tracks shows a similar mean value and variability, i.e., $f = 14 \pm 9\%$ with mean composition of 9% NO_x, 42% PAN, and 49% HNO₃. Previous studies using aircraft data for North American outflow in NARE'97 [Li *et al.*, 2004; Parrish *et al.*, 2004] and Asian outflow in TRACE-P [Koike *et al.*, 2003; Miyazaki *et al.*, 2003] similarly found f values in the range 10–20%.

[36] Segregation of the outflow observations by altitude shows that f is highest and most variable at 2.5–3.5 km ($18 \pm 11\%$), where HNO₃ dominates the NO_y export fraction (54% on average). The model in that altitude range shows a similar value of f ($15 \pm 10\%$) and HNO₃ fraction (55%). Parrish *et al.* [2004] proposed that this shallow venting is due to fair weather cumulus breaking through the afternoon boundary layer. In GEOS-Chem, scavenging of soluble species in a wet convective updraft takes place with an e-folding vertical length scale of 2 km [Liu *et al.*, 2001], allowing significant escape from shallow convection to the lower free troposphere. At higher altitudes we find that PAN becomes the principal component of exported NO_y above 4 km, both in the observations and in the model, reflecting the scavenging of HNO₃. The export efficiency f decreases with altitude in the model and observations reflecting HNO₃ scavenging during uplift, except between 5.5–6.5 km in the model, where lightning may begin to affect the calculation. The observed mean f is $12 \pm 6\%$ at 3.5–6.5 km with speciation of 14% NO_x, 53% PAN, and 33% HNO₃. The

corresponding mean f in the model is $13 \pm 7\%$ with speciation of 9% NO_x, 48% PAN, and 43% HNO₃. This dominance of PAN in free tropospheric continental outflow of NO_y has been previously observed in aircraft campaigns downwind of North America [Parrish *et al.*, 2004] and Asia [Miyazaki *et al.*, 2003]. It leads to efficient ozone production far downwind of the continent when the PAN subsides and decomposes back to NO_x [Hudman *et al.*, 2004; Li *et al.*, 2004].

8. Conclusions

[37] The ICARTT study in summer 2004 provided extensive observations of reactive nitrogen (NO_y) species over the eastern United States and western North Atlantic, from the surface to 12 km altitude. We interpreted these observations with a global 3-D model of tropospheric chemistry (GEOS-Chem) to place constraints on the sources, chemical evolution, and export of NO_y from North America.

[38] ICARTT observations in the continental boundary layer provide top-down verification of the recent decrease in stationary NO_x emissions in the eastern United States mandated by the NO_x SIP Call. Model simulation of NO_x in ICARTT indicates that the latest comprehensive national emission inventory done for 1999 (NEI 99) is too high over the Midwest by almost a factor of 2. This is consistent with the 50% reduction in stationary sources from 1999 to 2004 inferred from power plant smokestack monitoring [Frost *et al.*, 2006] and amounts to a 22% decrease in U.S. anthropogenic NO_x emissions, to 0.62 Tg N for the 1 July to 15 August ICARTT period. GEOS-Chem emissions of anthropogenic NO_x during that same period were 0.98 Tg N for east Asia and 0.53 Tg N for Europe.

[39] Observed NO_x concentrations in ICARTT show a sharp rise above 6 km with mean concentrations reaching 0.55 ± 0.36 ppbv at 8–12 km. These values are higher than observed in the U.S. boundary layer and much higher than observed in the upper troposphere on previous U.S. aircraft campaigns (SONEX, SUCCESS, ELCHEM), though consistent with previous NOXAR measurements from commercial aircraft [Brunner *et al.*, 2001]. A close correspondence is observed between the spatial distribution of upper tropospheric NO_x during ICARTT and the lightning flash frequency observed by the National Lightning Detection Network (NLDN), thus identifying lightning as the dominant source for the observed NO_x. The NLDN data also show that 2004 was not an anomalous year for lightning over the United States.

[40] Using NLDN flash rates for 1 July to 15 August, scaled up by a factor of 4 to account for intracloud flashes [Bocchippio *et al.*, 2001], and assuming a 500 mol NO_x/flash production rate following Ott *et al.* (manuscript in preparation, 2007), we deduce a lightning NO_x emission of 0.45 Tg N for that period over the United States and adjacent coastal areas. This is a factor of 7 higher than in the standard GEOS-Chem simulation, which uses a yield of 125 mol NO_x/flash for a global lightning NO_x source of 4.7 Tg N yr⁻¹.

[41] We can reproduce the upper tropospheric NO_x observed over the southern United States in ICARTT by increasing the lightning NO_x yield in the model by a factor of four to the Ott *et al.* (manuscript in preparation, 2007) value. This also provides a successful simulation of the

observed frequency distribution of upper tropospheric NO_x, and corrects a 5–10 ppbv low bias in the simulation of ozone in the free troposphere in the model. The factor of four increase is probably not extrapolatable globally as the resulting global lightning source in the model (19 Tg N yr⁻¹) would be too high relative to observational constraints [Boersma *et al.*, 2005; Martin *et al.*, 2007]. Recent observations suggest that midlatitude storms have higher NO_x yields than tropical storms [Huntrieser *et al.*, 2006].

[42] Uncertainty in OH concentrations in the upper troposphere remains an important issue for interpreting quantitatively the observed NO_x concentrations in terms of an implied lightning NO_x source. Simulated upper tropospheric OH concentrations in GEOS-Chem are about a factor of 2 higher than observed in ICARTT, and the same bias is found in box photochemical model calculations constrained with the aircraft observations [Olson *et al.*, 2005; Ren *et al.*, unpublished manuscript, 2007]. As discussed by Olson *et al.* [2005] and also by Spivakovsky *et al.* [2000], this discrepancy is beyond what one might expect from standard error propagation in a photochemical model, and points either to instrument error or to some fundamental flaw in understanding of upper tropospheric HO_x chemistry that would in turn affect the simulated NO_x lifetime. A model decrease of OH by a factor of 2 would correspondingly decrease the required increase in the lightning NO_x source.

[43] Speciation of NO_y in the U.S. boundary layer is about 20% NO_x, 20% PAN, and 60% HNO₃, both in the observations and the model. The PAN fraction is larger in the south than elsewhere, likely reflecting high isoprene emissions. We estimated the export efficiency *f* and related speciation of NO_y out of the U.S. boundary layer with a Lagrangian analysis of NO_y-CO correlations in the free troposphere, following the approach of Parrish *et al.* [2004]. For the ICARTT data at 2.5–6.5 km altitude we find *f* = 16 ± 10% in the observations and 14 ± 8% in the model, consistent with previous studies of North American and Asian outflow [Li *et al.*, 2004; Parrish *et al.*, 2004; Koike *et al.*, 2003; Miyazaki *et al.*, 2003]. The highest export efficiency is in the lower free troposphere but is then mostly HNO₃ venting from shallow convection. We find that PAN is the dominant component of exported NO_y in pollution plumes above 3.5 km, consistent with previous studies of Asian outflow. The successful simulation of export of North American NO_y offers confidence in current model estimates of North American influence on the global NO_y and ozone budgets [Li *et al.*, 2004].

[44] **Acknowledgments.** This work was supported by the NASA Global Tropospheric Chemistry Program and the NOAA Office of Global Programs. NO, NO₂ and ozone on the NOAA WP-3D aircraft were measured and kindly provided by Tom Ryerson at NOAA ESRL. We thank K. E. Pickering at NASA Goddard; J. H. Crawford, J. R. Olson, and G. Chen at NASA Langley; Owen Cooper and Greg Frost at NOAA ESRL; Randall Martin at Dalhousie University; Line Jourdain at JPL; and Heidi Huntrieser and Ulrich Schumann at Institut für Physik der Atmosphäre, Deutsches Zentrum für Luft- und Raumfahrt for useful comments and discussion.

References

- Allen, D., and K. Pickering (2002), Evaluation of lightning flash rate parameterizations for use in a global chemical transport model, *J. Geophys. Res.*, *107*(D23), 4711, doi:10.1029/2002JD002066.
- Beirle, S., *et al.* (2006), Estimating the NO_x produced by lightning from GOME and NLDN data: A case study in the Gulf of Mexico, *Atmos. Chem. Phys.*, *6*, 1075–1089.
- Bertram, T. H., *et al.* (2006), Direct measurement of the convective recycling of the upper troposphere, *Science*, *315*(5813), 816–820, doi:10.1126/science.1134548.
- Bey, I., D. J. Jacob, R. M. Yantosca, J. A. Logan, B. D. Field, A. M. Fiore, Q. Li, H. Y. Liu, L. J. Mickley, and M. G. Schultz (2001), Global modeling of tropospheric chemistry with assimilated meteorology: Model description and evaluation, *J. Geophys. Res.*, *106*, 23,073–23,096.
- Binkowski, F. S., and S. J. Roselle (2003), Models-3 Community Multi-scale Air Quality (CMAQ) model aerosol component: 1. Model description, *J. Geophys. Res.*, *108*(D6), 4183, doi:10.1029/2001JD001409.
- Boccippio, D. J., K. L. Cummins, H. J. Christian, and S. J. Goodman (2001), Combined satellite and surface-based estimation of the intracloud-cloud-to-ground lightning ratio over the continental United States, *Mon. Weather Rev.*, *129*, 108–122.
- Boersma, K. F., H. J. Eskes, E. W. Meijer, and H. M. Kelder (2005), Estimates of lightning NO_x production from GOME satellite observations, *Atmos. Chem. Phys.*, *5*, 2311–2331.
- Brunner, D., J. Staehelin, D. Jeker, H. Wernli, and U. Schumann (2001), Nitrogen oxides and ozone in the tropopause region of the Northern Hemisphere: Measurements from commercial aircraft in 1995/1996 and 1997, *J. Geophys. Res.*, *106*(D21), 27,673–27,700.
- Chameides, W. L., *et al.* (1992), Ozone precursor relationships in the ambient atmosphere, *J. Geophys. Res.*, *97*, 6037–6055.
- Chin, M., D. J. Jacob, J. W. Munger, D. D. Parrish, and B. G. Doddridge (1994), Relationship of ozone and carbon monoxide over North America, *J. Geophys. Res.*, *99*, 14,565–14,573.
- Cooper, O. R., *et al.* (2006), Large upper tropospheric ozone enhancements above midlatitude North America during summer: In situ evidence from the IONS and MOZIC ozone measurement network, *J. Geophys. Res.*, *111*, D24S05, doi:10.1029/2006JD007306.
- Crawford, J., *et al.* (2000), Evolution and chemical consequences of lightning-produced NO_x observed in the North Atlantic upper troposphere, *J. Geophys. Res.*, *105*(D15), 19,795–19,809.
- Dibb, J. E., R. W. Talbot, E. M. Scheuer, G. Seid, M. A. Avery, and H. B. Singh (2003), Aerosol chemical composition in Asian continental outflow during the TRACE-P campaign: Comparison with PEM-West B, *J. Geophys. Res.*, *108*(D21), 8815, doi:10.1029/2002JD003111.
- Fehsenfeld, F. C., *et al.* (2006), International Consortium for Atmospheric Research on Transport and Transformation (ICARTT): North America to Europe—Overview of the 2004 summer field study, *J. Geophys. Res.*, *111*, D23S01, doi:10.1029/2006JD007829.
- Frost, G. J., *et al.* (2006), Effects of changing power plant NO_x emissions on ozone in the eastern United States: Proof of concept, *J. Geophys. Res.*, *111*, D12306, doi:10.1029/2005JD006354.
- Fuelberg, H. E., M. Porter, C. M. Kiley, and D. Morse (2007), Meteorological conditions and anomalies during INTEX-NA, *J. Geophys. Res.*, doi:10.1029/2006JD007734, in press.
- Galloway, J. N., D. M. Whelpdale, and G. T. Wolff (1984), The flux of S and N eastward from North America, *Atmos. Environ.*, *12*, 2595–2607.
- Gauss, M., I. S. A. Isaksen, D. S. Lee, and O. A. Søvde (2006), Impact of aircraft NO_x emissions on the atmosphere—Tradeoffs to reduce the impact, *Atmos. Chem. Phys.*, *6*, 1529–1548.
- Grewe, V., M. Dameris, R. Hein, I. Köhler, and R. Sausen (1999), Impact of future subsonic aircraft NO_x emissions on the atmospheric composition, *Geophys. Res. Lett.*, *26*(1), 47–50.
- Heikes, B. G. (1992), Formaldehyde and hydroperoxides at Mauna Loa Observatory, *J. Geophys. Res.*, *97*(D16), 18,001–18,013.
- Holloway, T., A. Fiore, and M. Galanter Hastings (2003), Intercontinental Transport of Air Pollution: Will emerging science lead to a new hemispheric treaty?, *Environ. Sci. Technol.*, *37*, 4535–4542.
- Horowitz, L. W., J. Liang, G. M. Gardner, and D. J. Jacob (1998), Export of reactive nitrogen from North America during summertime, *J. Geophys. Res.*, *103*, 13,451–13,476.
- Hudman, R. C., *et al.* (2004), Ozone production in transpacific Asian pollution plumes and implications for ozone air quality in California, *J. Geophys. Res.*, *109*, D23S10, doi:10.1029/2004JD004974.
- Huey, L. G., *et al.* (2004), CIMS measurements of HNO₃ and SO₂ at the South Pole during ISCAT 2000, *Atmos. Environ.*, *38*(32), 5411–5421.
- Huntrieser, H., H. Schlager, H. Höller, U. Schumann, H. D. Betz, D. Boccippio, D. Brunner, C. Forster, and A. Stohl (2006), Lightning-produced NO_x in tropical, subtropical and midlatitude thunderstorms: New insights from airborne and lightning observations, *Geophys. Res. Abstr.*, *8*, 03286, SRef-ID:1607-7962/gra/EGU06-A-03286.
- Intergovernmental Panel on Climate Change (2001), *Climate Change 2001: The Scientific Basis*, edited by J. T. Houghton *et al.*, 944 pp., Cambridge Univ. Press, New York.
- Jacob, D. J., *et al.* (1992), Summertime photochemistry of the troposphere at high northern latitudes, *J. Geophys. Res.*, *97*(D15), 16,421–16,431.

- Jacob, D. J., J. A. Logan, G. M. Gardner, R. M. Yevich, C. M. Spivakovsky, S. C. Wofsy, S. Sillman, and M. J. Prather (1993), Factors regulating ozone over the United States and its export to the global atmosphere, *J. Geophys. Res.*, *98*, 14,817–14,826.
- Jacob, D. J., J. A. Logan, and P. P. Murti (1999), Effect of rising Asian emissions on surface ozone in the United States, *Geophys. Res. Lett.*, *26*, 2175–2178.
- Jaeglé, L., D. J. Jacob, Y. Wang, A. J. Weinheimer, B. A. Ridley, T. L. Campos, G. W. Sasche, and D. E. Hagen (1998), Sources and chemistry of NO_x in the upper troposphere over the United States, *Geophys. Res. Lett.*, *25*, 1705–1708.
- Jaeglé, L., et al. (2000), Photochemistry of HO_x in the upper troposphere at northern midlatitudes, *J. Geophys. Res.*, *105*, 3877–3892.
- Jeker, D. P., L. Pfister, A. M. Thompson, D. Brunner, D. J. Boccippio, K. E. Pickering, H. Wernli, Y. Kondo, and J. Staehelin (2000), Measurements of nitrogen oxides at the tropopause: Attribution to convection and correlation with lightning, *J. Geophys. Res.*, *105*(D3), 3679–3700.
- Kasibhatla, P. S., H. Levy II, and W. J. Moxim (1993), Global NO_x, HNO₃, PAN, and NO_y distributions from fossil fuel combustion emissions: A model study, *J. Geophys. Res.*, *98*, 7165–7180.
- Koike, M., et al. (2003), Export of anthropogenic reactive nitrogen and sulfur compounds from the East Asia region in spring, *J. Geophys. Res.*, *108*(D20), 8789, doi:10.1029/2002JD003284.
- Levy, H., II, W. J. Moxim, A. A. Klonecki, and P. S. Kasibhatla (1999), Simulated tropospheric NO_x: Its evaluation, global distribution and individual source contributions, *J. Geophys. Res.*, *104*(D21), 26,279–26,306.
- Li, Q. B., D. J. Jacob, R. M. Yantosca, J. W. Munger, and D. D. Parrish (2004), Export of NO_x from the North American boundary layer: Reconciling aircraft observations and global model budgets, *J. Geophys. Res.*, *109*, D02313, doi:10.1029/2003JD004086.
- Li, Q., D. J. Jacob, R. Park, Y. Wang, C. L. Heald, R. Hudman, R. M. Yantosca, R. V. Martin, and M. Evans (2005), North American pollution outflow and the trapping of convectively lifted pollution by upper-level anticyclone, *J. Geophys. Res.*, *110*, D10301, doi:10.1029/2004JD005039.
- Liang, J., L. W. Horowitz, D. J. Jacob, Y. Wang, A. M. Fiore, J. A. Logan, G. M. Gardner, and J. W. Munger (1998), Seasonal variations of reactive nitrogen species and ozone over the United States, and export fluxes to the global atmosphere, *J. Geophys. Res.*, *103*, 13,435–13,450.
- Liu, H., D. J. Jacob, I. Bey, and R. M. Yantosca (2001), Constraints from ²¹⁰Pb and ⁷Be on wet deposition and transport in a global three-dimensional chemical tracer model driven by assimilated meteorological fields, *J. Geophys. Res.*, *106*(D11), 12,109–12,128.
- Liu, S. C., M. Trainer, F. C. Fehsenfeld, D. D. Parrish, E. J. Williams, D. W. Fahey, G. Gubler, and P. C. Murphy (1987), Ozone production in the rural troposphere and the implications for regional and global ozone distributions, *J. Geophys. Res.*, *92*, 4191–4207.
- Logan, J. A. (1983), Ozone in rural areas of the United States, *J. Geophys. Res.*, *88*, 10,785–10,787.
- Mari, C., D. J. Jacob, and P. Bechtold (2000), Transport and scavenging of soluble gases in a deep convective cloud, *J. Geophys. Res.*, *105*(D17), 22,255–22,268.
- Martin, R. V., et al. (2002), Interpretation of TOMS observations of tropical tropospheric ozone with a global model and in situ observations, *J. Geophys. Res.*, *107*(D18), 4351, doi:10.1029/2001JD001480.
- Martin, R. V., D. J. Jacob, K. V. Chance, T. P. Kurosu, P. I. Palmer, and M. J. Evans (2003), Global inventory of nitrogen oxide emissions constrained by space-based observations of NO₂ columns, *J. Geophys. Res.*, *108*(D17), 4537, doi:10.1029/2003JD003453.
- Martin, R. V., C. E. Sioris, K. Chance, T. B. Ryerson, T. H. Bertram, P. J. Wooldridge, R. C. Cohen, J. A. Neuman, A. Swanson, and F. M. Flocke (2006), Evaluation of space-based constraints on global nitrogen oxide emissions with regional aircraft measurements over and downwind of eastern North America, *J. Geophys. Res.*, *111*, D15308, doi:10.1029/2005JD006680.
- Martin, R. V., B. Sauvage, I. Folkens, C. E. Sioris, C. Boone, P. Bernath, and J. R. Ziemke (2007), Space-based constraints on the production of nitric oxide by lightning, *J. Geophys. Res.*, doi:10.1029/2006JD007831, in press.
- McLinden, C. A., S. C. Olsen, B. Hannegan, O. Wild, M. J. Prather, and J. Sundet (2000), Stratospheric ozone in 3-D models: A simple chemistry and the cross-tropopause flux, *J. Geophys. Res.*, *105*(D11), 14,653–14,666.
- Meijer, E. W., et al. (2000), Model calculations of the impact of NO_x from air traffic, lightning, and surface emissions, compared with measurements, *J. Geophys. Res.*, *105*(D3), 3833–3850.
- Mickley, L. J., D. J. Jacob, B. D. Field, and D. Rind (2004), Effects of future climate change on regional air pollution episodes in the United States, *Geophys. Res. Lett.*, *30*, L24103, doi:10.1029/2004GL021216.
- Millet, D. B., et al. (2006), Formaldehyde distribution over North America: Implications for satellite retrievals of formaldehyde columns and isoprene emission, *J. Geophys. Res.*, *111*, D24S02, doi:10.1029/2005JD006853.
- Miyazaki, Y., et al. (2003), Synoptic-scale transport of reactive nitrogen over the western Pacific in spring, *J. Geophys. Res.*, *108*(D20), 8788, doi:10.1029/2002JD003248.
- Nesbitt, S. W., R. Zhang, and R. E. Orville (2000), Seasonal and global NO production by lightning estimated from the Optical Transient Detector (OTD), *Tellus*, *52*, 1206–1215.
- Olson, J. R., et al. (2005), An examination of photochemistry based on INTEX-NA observations, *Eos Trans. AGU*, *86*(52), Fall Meet. Suppl., Abstract A51C-0063.
- Park, R. J., D. J. Jacob, B. D. Field, R. M. Yantosca, and M. Chin (2004), Natural and transboundary pollution influences on sulfate-nitrate-ammonium aerosols in the United States: Implications for policy, *J. Geophys. Res.*, *109*, D15204, doi:10.1029/2003JD004473.
- Parrish, D. D. (2006), Critical evaluation of U. S. on-road vehicle emission inventories, *Atmos. Environ.*, *40*(13), 2288–2300.
- Parrish, D. D., et al. (2004), Fraction and composition of NO_y transported in air masses lofted from the North American continental boundary layer, *J. Geophys. Res.*, *109*, D09302, doi:10.1029/2003JD004226.
- Pickering, K. E., A. M. Thompson, J. R. Scala, W. Tai, R. R. Dickerson, and J. Simpson (1992), Free tropospheric ozone production following entrainment of urban plumes into deep convection, *J. Geophys. Res.*, *97*(D16), 17,985–18,000.
- Pickering, K. E., Y. Wang, W.-K. Tao, C. Price, and J.-F. Müller (1998), Vertical distributions of lightning NO_x for use in regional and global chemical transport models, *J. Geophys. Res.*, *103*(D23), 31,203–31,216.
- Price, C., and D. Rind (1992), A simple lightning parameterization for calculating global lightning distributions, *J. Geophys. Res.*, *97*, 9919–9933.
- Price, C., J. Penner, and M. Prather (1997), NO_x from lightning: 1. Global distribution based on lightning physics, *J. Geophys. Res.*, *102*, 5929–5941.
- Ridley, B. A., J. G. Walega, J. E. Dye, and F. E. Grahek (1994), Distributions of NO, NO_x, NO_y, and O₃ to 12 km altitude during the summer monsoon season over New Mexico, *J. Geophys. Res.*, *99*(D12), 25,519–25,534.
- Sauvage, B., R. V. Martin, A. van Donkelaar, X. Liu, K. Chance, L. Jaegle, P. I. Palmer, S. Wu, and T.-M. Fu (2007), Remote sensed and in situ constraints on processes affecting tropical tropospheric ozone, *Atmos. Chem. Phys.*, *7*, 815–838.
- Singh, H. B., W. H. Brune, J. H. Crawford, D. J. Jacob, and P. B. Russell (2006), Overview of the summer 2004 Intercontinental Chemical Transport Experiment–North America (INTEX-A), *J. Geophys. Res.*, *111*, D24S01, doi:10.1029/2006JD007905.
- Spivakovsky, C. M., et al. (2000), Three dimensional climatological distribution of tropospheric OH: Update and evaluation, *J. Geophys. Res.*, *105*, 8931–8980.
- Stohl, A., M. Trainer, T. B. Ryerson, J. S. Holloway, and D. D. Parrish (2002), Export of NO_y from the North American boundary layer during 1996 and 1997 North Atlantic Regional Experiments, *J. Geophys. Res.*, *107*(D11), 4131, doi:10.1029/2001JD000519.
- Thompson, A. M., K. E. Pickering, R. R. Dickerson, W. G. Ellis, D. J. Jacob, J. R. Scala, W. K. Tao, D. P. McNamara, and J. Simpson (1994), Convective transport over the central United States and its role in regional CO and ozone budgets, *J. Geophys. Res.*, *99*(D9), 18,703–18,711.
- Thornton, J., and J. P. D. Abbatt (2005), Measurements of HO₂ uptake to aqueous aerosol: Mass accommodation coefficients and net reactive loss, *J. Geophys. Res.*, *110*, D08309, doi:10.1029/2004JD005402.
- Turquety, S., et al. (2007), Inventory of boreal fire emissions for North America in 2004: Importance of peat burning and pyroconvective injection, *J. Geophys. Res.*, *112*, D12S03, doi:10.1029/2006JD007281.
- Wang, Y., D. J. Jacob, and J. A. Logan (1998), Global simulation of tropospheric O₃-NO_x-hydrocarbon chemistry: 1. Model formulation, *J. Geophys. Res.*, *103*(D9), 10,713–10,726.

M. Avery and G. W. Sachse, Atmospheric Sciences Division, NASA Langley Research Center, Hampton, VA 23681, USA.

T. H. Bertram, R. C. Cohen, A. Perring, and P. J. Wooldridge, College of Chemistry, University of California, Berkeley, CA 94720, USA.

W. Brune and X. Ren, Department of Meteorology, Pennsylvania State University, University Park, PA 16802, USA.

J. E. Dibb, Institute for the Study of Earth, Oceans, and Space, University of New Hampshire, Durham, NH 03824, USA.

F. M. Flocke, A. Fried, and A. Swanson, Earth Observing Laboratory, National Center for Atmospheric Research, Boulder, CO 80307, USA.

A. B. Gilliland, Air Resources Laboratory, Atmospheric Sciences Modeling Division, NOAA, U.S. Environmental Protection Agency, Research Triangle Park, NC 27711, USA.

J. Holloway and J. A. Neuman, Cooperative Institute for Research In Environmental Science, University of Colorado, Boulder, CO 80309, USA.

R. C. Hudman, D. J. Jacob, E. M. Leibensperger, L. T. Murray, and S. Wu, Department of Earth and Planetary Sciences, Harvard University, Cambridge, MA 02138, USA. (rch@io.harvard.edu)

R. Orville, Department of Atmospheric Science, Texas A&M University, College Station, TX 77843, USA.

H. B. Singh, NASA Ames Research Center, Moffett Field, CA 94035, USA.

S. Turquety, Service d'Aéronomie, Institut Pierre-Simon Laplace, F-75005 Paris, France.